

APPENDIX A

GERALD EDWARD GALLOWAY, JR.

November 2018

EDUCATION

Senior Fellow, International Executive Forum
School of Management and Strategic Studies,
Western Behavioral Science Institute, La Jolla, CA, 1987-1991

Ph.D. Geography - Water Resources
University of North Carolina (Chapel Hill), 1979

MPA Public Administration
Pennsylvania State University (Capitol Campus), 1974

MMAS Management and Military History
US Army Command and General Staff College, 1968/1974

MSE Civil Engineering
Princeton University, 1962

BS U.S. Military Academy, 1957

PROFESSIONAL BACKGROUND

University of Maryland

Glenn L. Martin Institute Professor of Engineering; Research Professor

2004-Present

) Teaching in water resources management, water and risk policy, resilience, climate impacts on water resources, and natural disaster management

) Research

- o Co-PI, Texas A&M-Maryland Study, Urban Flooding in the US (current)
- o Co-Chair, National Academies Study, Measuring Community Resilience (current)
- o Member, USAID-NHI Study Team, Climate Change Impacts in Mekong Basin
- o Chair National Research Council Study, Logistics Force Multiplying Technologies
- o Chair, National Research Council Study, Levees and the NFIP
- o PI, UMD-FEMA Review of National Dam Safety Program
- o PI, FEMA Study - Adequacy of 1% Annual Chance Flood Standard
- o Chair, FEMA, Interagency Levee Policy Review Committee
- o Chair, State of California Panel to Review Deep Flooding in California Central Valley
- o Member, The Nature Conservancy China Yangtze River Program Team
- o Member, WWF - China GIWP, Research in Flood Risk Management

Texas A&M University

*Faculty Fellow, Hagler Institute for Advanced Study
Visiting Professor, Texas A&M Galveston Campus.*

2016-Present

International Technical Scientific Committee (ITSC) Flooding in Florence and Tuscany, Italy
Chair

2014-2017

International Panel of Experts, Coastal Adaptation Study, Singapore Member	2014-2016
Louisiana Governor's Advisory Commission on Coastal Protection Restoration and Conservation Member (Governor Appointed; State Senate Confirmed)	2010-Present
Smart Coast Council, State of Maryland (Governor's Appointee) Member (Governor's Appointee)	2014-Present
U.S. National Academies Resilient America Roundtable Member	2010-Present
CNA Military Advisory Board Vice-Chair	2013-Present
Member	2011-Present
Center for Climate and Security Member, Advisory Board	2014-Present
Advisory Group, National Academies Center for Engineering Ethics and Society Chair	2014-2017
U.S. Department of State (part-time, Secretary of State Appointment) Energy and Climate Partnership of the Americas Fellow	2010-2013
) Conducted dialogue on water and climate issues with scientists and government officials in Latin America Visits to governments in Mexico, Jamaica, Peru, Chile, Bolivia	
U.S. Army Corps of Engineers Institute for Water Resources (part-time appointment - IPA) Maas-White Scholar	2007-2008
Visiting Scholar	2004-2009,
) Conducted research in national water policy, flood risk management, and strategic planning. Represented USACE in international and national fora on lessons learned from Hurricane Katrina and new directions to be followed in disaster management.	
Water Resources Professionals, LLC. Water Resources and Disaster and Climate Adaptation Management Consulting Principal	2004-Present
Geospatial Strategies, ES3 Sector, Titan Corporation Vice President	2004-2005
) Developed and coordinated sector strategies in support of geospatial programs of Department of Homeland Security and Department of Defense activities.	
Enterprise Engineering Group, ES3 Sector, Titan Corporation Vice President	2003-2004
) Led Titan team efforts to assist Department of Homeland Security establishment of Geospatial Program Management Office and Geospatial Program.	
) As program manager designee, led team of Titan and four top-25 engineering firms and 18 other subcontractors in developing and presenting to Federal Emergency Management Agency proposal for establishing 800-person program management organization to implement national \$1B multi hazard digital map modernization program. (Team selected as one of three finalists from 11 major firm competitors)	

U.S. Section, International Joint Commission (IJC)

Secretary (Senior Executive Service Equivalent Position)

1998-2003

- J Served as the senior advisor to the three President-appointed US Commissioners in preventing and resolving disputes between the US and Canada under the Boundary Waters Treaty of 1909 and in serving as independent advisor to the two governments on transboundary air and water quality issues. Served as the principal administrator of the US Section Office of the Commission.
- J Assisted the Commissioners in guiding the activities of the in-house staff and boards of control, investigative boards, and task forces in carrying out regulation of boundary waters, apportionment of river flows, air and water pollution monitoring, and special investigations.
- J Developed and maintained close working relationships with federal and state agencies, Congressional staff members, and non-governmental organizations dealing with US –Canada issues.

American Heritage Rivers Initiative Committee (Presidential appointment)

Member

1997-1999

- J In response to Presidential Executive Order 13061, established and executed procedures for determining list of rivers to be recommended as American Heritage Rivers, met with candidate river proponents and prepared final recommendations to President. Coordinated with White House Staff and Vice President.

Industrial College of the Armed Forces, National Defense University (ICAF)

Dean of the Faculty and Academic Programs (Senior Executive Service Equivalent Position)

1995-1998

- J Guided the academic program for 252 highly select senior military, Department of Defense civilian personnel, and 18 international fellows in an executive level graduate program leading to the degree of Master of Science in National Resource Strategy. ICAF prepares selected military officers and civilians for senior leadership and staff positions in the Defense Department by conducting graduate studies and associated research dealing with the resource components of national power and the development of a national security strategy.
- J Recruited, hired, develop and supervised a high quality full-time faculty of 82 including distinguished fellows representing the Departments of Commerce, Labor, Energy, State, and Agriculture, and the Federal Emergency Management Agency. Taught courses in national power, logistics management, environmental security, and ethics. Conducted research and policy development in national and international water resources development.

U.S. Military Academy

Dean of the Academic Board (Chief Academic Officer)

1990-1995

- J Successfully guided academic program for 4100 undergraduates and 30 graduate students in one of the most highly selective universities in the United States. Developed strategic plans for 21st Century curriculum. Dramatically improved student performance.
- J Taught courses in civil and environmental engineering, geography, computer science, and systems engineering.
- J Recruited, hired, developed and supervised a high quality full-time faculty of 489 and a support staff of 150 including 45 professionals. Programmed, developed and executed annual budget of over \$60 million, supervising 13 academic departments, library, 10 research centers and two operational centers (teaching excellence; enhanced performance).
- J Represented institution to national audience through speeches, seminars, media appearances; over past four years, speak to more than 200 groups in 38 states. Maintained close contacts with Board of Visitors

(Members of Congress and Presidential appointed civilian members), alumni association, donors, parents, senior Department of Defense officials, and numerous visiting dignitaries including heads of state.

***Interagency Floodplain Management Review Committee,
Executive Office of the President, Washington, DC.***

*Executive Director (part-time)
Executive Director*

Aug. 1994-May 1995
Dec. 1993-Jul. 1994

-) Developed nationally recognized report analyzing causes of 1993 Mississippi River Flood and proposing major federal and state floodplain management program and policy changes to the Administration.
-) Testified before Senate and House Committees.
-) Continued to represent Administration with Governors, interest groups, the public, and local and national media.

U.S. Military Academy

Professor and Head, Department of Geography and Environmental Engineering

1989-1990

-) Led forty person faculty, sixteen administrative personnel, Artificial Intelligence Center, and Mapping and Geographic Systems Lab. Founding head for program in environmental engineering.

Mississippi River Commission

Member (Presidential appointment, Senate confirmed position)

1988-1995

-) Provided oversight and approval of activities of the Corps of Engineers (including flood control, navigation and environmental programs) in the Lower Mississippi Valley.
-) Provided program continuity and liaison with state and local governments and the citizens of the Lower Valley.

U.S. Military Academy

Chief of Staff and Deputy Post Commander (Chief Administrative Officer)

1987-1988

-) Managed financial, logistics, personnel and facilities operations of the USMA and the West Point and Stewart Posts and provision of support to academic and student components of the Military Academy (\$260 million annual budget).
-) Served as Chief of Staff to Superintendent (President).
-) "City Manager" of West Point, responsible for day-to-day operation and all support for the USMA and West Point community (10,000).

U.S. Military Academy

Professor and Deputy Department Head, Department of Geography and Computer Science

1977-1989

-) Led a 40-50 faculty member, sixteen administrative personnel academic department, including research centers in Computer Graphics and in Artificial Intelligence. Directed curriculum in computer science, geography, and environmental engineering.
-) Taught water resources management, land use planning, physical, and cultural geography, computer programming, and environmental engineering. Conducted research in battlefield automation, water resources policy and management, digital terrain analysis, and military geography.

) Conducted summer assistance visits to military units in US and overseas (Europe, Saudi Arabia, Korea)

U.S. Army Europe (USAREUR), Heidelberg, Germany

Special Assistant to Commander-in-Chief 1985-1986

) Developed wartime automation systems architecture for USAREUR echelons above Corps.

University of North Carolina at Chapel Hill

Research in Water Resources (Ph.D. studies) 1977-1979

Vicksburg District Corps of Engineers

District Engineer 1974-1977

) Managed water resources development in middle sector of lower Mississippi Valley (2400 employees; annual budget \$150 million - 1977 price level). Received commendation from environmental organizations and Administration for forward-looking approaches to engineering activities.

U.S. Army War College and Pennsylvania State University (Capitol Campus)

Student/Researcher 1973-1974

) Research in water resources planning.

Office of the Chief of Engineers, Washington, DC

Special Assistant 1973

) Researched worldwide base development and presented plan to Department of Army Staff principals.

U.S. Army Vietnam/U.S. Military Assistance Command Vietnam and Commander, Engineers, Military Region I

Assistant Engineer 1972-1973

) During North Vietnamese 1972 Easter offensive, directed all US engineer activity in northern quarter (MRI) of South Vietnam; Assistant Staff Engineer for theater of operations.

Office, Assistant Chief of Staff for Force Development (Operations Research Analyst)

Assistant Director, Test and Evaluation Directorate 1971-1972

) Reviewed Army field testing program and material acquisition in electronic intelligence systems

Office of the Chief of Staff of the Army

Assistant Surveillance, Target Acquisition and Night Observation (STANO) Systems Manager 1969-1971

) Associate responsibility for management of Army STANO program.

S3 45th Engineer Group, and Asst G3 1st Air Cav Division

1966-1967

) Operations Officer for largest Engineer Group in Vietnam (4 battalions plus) building base camps and port facilities; Division G3 lead at TAC CP on forward unit security, liaison to brigades on evolving missions and unit mission swaps. South Vietnam

U.S. Military

1957-1966

-) Various engineering staff and leadership assignments in Continental United States, Southeast Asia and Germany including construction of academic facilities, dormitories and library at US Military Academy

COURSES TAUGHT

At Maryland

ENCE 688j	Contemporary Water Resources Management (also ENPP 620; PUAJ 798j)
ENCE 688M	Mitigating Natural Hazards
HNR 219t	Surviving Natural Disasters
ENCE 1891	Managing Natural Disasters: Hurricanes, Floods, Earthquakes, Tornadoes, Tsunamis, and Fires (University I Course- <i>Issues-Inspiration-Imagination</i>)

At ICAF

5109	The Environment and National Security (Co-teach)
5068	Ethics for Public Officials
5100	Military Strategy
5235	Strategic Logistics
5250	Elements of National Power
5300	Implications of the Revolution in Military Affairs on Military Strategy
5400	Joint Military Ethics

At USMA

CE/EV 485	Environmental Engineering Design
CE/EV 481	Water Resources Management
CE/EV 385B	Air and Water Quality Engineering
CS 105	Introduction to Computers and Pascal Programming
EV 203	Terrain Analysis (Earth Science/Remote Sensing/Cartography)
EV 391A	Principles of Land Use Planning
EV 365	Cultural and Political Geography
EV 410	Geographic Information Systems
EV 482	Military Geography
EV 489	Advanced Individual Study in Geography
EF 105	Introduction to Computers and FORTRAN Programming
SE 381	Engineering Economics

At UNC Chapel Hill

Geo 10	Physical Geography
--------	--------------------

GUEST LECTURER

Stanford University	Johns Hopkins University
Moscow State University	University of North Florida
Ohio State University	Pennsylvania State University
Iowa State University	Harvard University
University of Massachusetts	University of Virginia
University of Mississippi	Texas A&M - Galveston
Mississippi State University	Escuela Militar de Ingenierí (Bolivia)
University of Iowa	Catholic University of Maule (Chile)
Princeton University	Pontifical University of Santiago. In Bolivia
Rice University	Universidad Major De San Andres (Bolivia)
Baylor University	Catholic University of America
Lafayette College	Naval Post-Graduate School
University of Technology, Kingston Jamaica	Peking University
National Defense University	
University of Florida	
University of North Carolina	

APPENDIX A

MILITARY SERVICE

Commissioned 2d Lieutenant, Corps of Engineers, US Army, 1957. Promoted to Brigadier General, July 1990. Retired 1 October 1995

GOVERNANCE ACTIVITIES AT UNIVERSITY OF MARYLAND

-) Chair, Ad-hoc Task Group, University Environmental Programs (2009)
-) Member, University Climate Action Planning Committee (2008-2009)
-) Member, Clark School Strategic Planning Committee (2006-2008)

GOVERNANCE ACTIVITIES AT NATIONAL DEFENSE UNIVERSITY

-) Member, Information Management Planning Board, (1996-1998)
-) Chair, Curriculum Committee, ICAF (1995-1998)
-) Member, National Defense University Press Review Committee (1996-1998)
-) Member, Accreditation Steering Committee (Chair, Curriculum and Program Subcommittee, 1995-1997)

SERVICE AT U.S. MILITARY ACADEMY

-) Officer in Charge, Army Football, 1984-1985, 1986-1987
-) Academic Officer in Charge Army Football, 1982-1984
-) USMA Member, Patriot League Policy Committee (Chair, Gender Equity Task Force, 1993-1994)
-) Chair, Athletic Committee, 1990-1995
-) Co-chair, Intercollegiate and Club Athletics Review, 1992-1993

GOVERNANCE ACTIVITIES AT U.S. MILITARY ACADEMY

Committees 1990-1995

-) Member, Academic Board
-) Chair, Faculty Council
-) Chair, Installation Planning Board
-) Member, Policy Board

Other Committee Assignments

Director, Candidate Admissions Review (1993-1994)); Director, USMA Quality of Life Review (1992-1993); Chair, NCAA Pilot Certification Study (1991-1992); Faculty Athletic Representative to NCAA (1990-1992); Strategic Planner, Office of the Dean (1981-1985); Member, Governance Committee (1979-1981); Chair, USMA Library Committee (1980-1984); Member, USMA Admissions Committee (1979-1987); Chair, Subcommittee on Fairness in Admissions (1983-1984); Chair, Ex-Cadet Admissions Subcommittee (1983-1985, 1986-1987); Member, USMA Program and Budget Advisory Committee (PBAC) (1981-1985) (Chair, 1987-1988); Chair, Committee to select Professor and Deputy Head, Department of History (1989); Professor and Head, Department of Systems Engineering (1988-1989); Librarian, USMA (1984-1984); various committees to select Permanent Associate Professors; Member, Committee to select Professor and Head, Department of Mechanics ; Professor and Head, Department of Engineering ; various committees to select Permanent Associate Professors; Chair, Information Management Steering Committee (1987-1988); Chair, Installation Morale Welfare Fund Council (1987-1988); Chair, Committee on Parking (1987-1989); Member, Academy Policy Board (1987-1988); Member, Installation Planning Board (1987-1989); Member, West Point Fund Advisory Committee (1987-1989); Chair, Committee on Grading (1986)

MILITARY EDUCATION

US Army War College, 1973-1974; US Army Command and General Staff College, 1967-1968; US Army Engineer School, Advanced and Basic Engineering Courses; Airborne, Ranger

PROFESSIONAL HONORS

Elected to National Academy of Engineering - 2004
Elected to National Academy of Public Administration - 2008
Elected to National Academy of Construction - 2014

PROFESSIONAL SERVICE

Consultant on Flood Risk Management, Asia Development Bank (2012-2015)
Member, Board of Consultants, Miami Conservancy District (Ohio) (2010-Present)
Consultant, Plan Hídrico Integral de Tabasco, UNAM, Mexico City (2011)
Consultant, The Nature Conservancy Yangtze River Program (2007-Present)
Member, WWF-China Ministry of Water Resources Flood Risk Management Research Team (2009-2012)
Board Member, Natural Heritage Institute (2006-Present) (Chairman of the Board 2010-2018)
General Chair, National Water Policy Dialogues, AWRA; (2002, 2005, 2007, 2008)
Co-Chair Policy Experts Group, World Water Assessment Program, UNESCO (2007-2010)

National Academy of Public Administration

-) Member, Committee on Joint Land Use at Military Installations
-) Member, Committee on Formation of National Climate Service
-) Member, Committee on Flood Mapping: Enhancing Coordination to Maximize Performance
-) Member, Committee on U.S. Army Corps of Engineers: Project Partnership Agreement Process Evaluation

National Academies

-) Member, US-Iran-Finland Science Exchange
-) Member, US-Ukraine Science Exchange
-) Presenter/Researcher, Meeting of presidents of G+National Academies (2012)
-) Advisory Group, On Line Ethics Center (OEC)

National Research Council

-) (2006-Present) Report Reviewer and Coordinator
-) (2009 - 2017) Member, Disaster Roundtable/Resilient America Roundtable,
-) (2004-2007, 2008-2011) Member, Water Science and Technology Board,
-) (2016-2019) Co-chair, Committee on Measuring Community Resilience
-) (2011-2013) Chair, Committee on Levees and National Flood Insurance Program
-) (2010-2012) Member, Committee on Increasing National Resilience to Hazards and Disasters
-) (2007-2009) Member, Committee on FEMA Flood Maps
-) (2004-2007) Member, Committee on River Science in the USGS
-) (2005-2007) Member, Committee to Review the Joint Subcommittee on Ocean Science and Technology's Research Priorities Plan
-) (2003-2005) Member, Committee to Review of the Corps of Engineers Restructured Feasibility Study of the Upper Mississippi River—Illinois Waterway System: Phase II
-) (2002-2003) Member, Committee for Assessment of the Corps Methods of Analysis and Peer Review Procedures: *Panel on Methods and Techniques of Project*
-) (2000-2002). Member, Committee to Examine Scientific Basis for Adaptive Management of The Missouri River.
-) (1997-1999). Chair, Committee to Perform a Technology Assessment Focused on Logistics Support Requirements for Future Army Combat Systems
-) (1981-1982). Member, Committee on Levee Design.

Executive Office of the President – Consultant, National Flood Policy/Basin Management Policy (1994 - 2001)
America's WETLAND (2003). Moderator, Facilitator and Reporter, Technical Summit on Louisiana Coastal Wetlands

Director, Hudson River Foundation for Science and Technology, (1997 - 2006)

Munk Center, University of Toronto (2003), Consultant, Managing Groundwater Resources in the Great Lakes.

World Bank (1994). Reviewer, Bangladesh Flood Action Program.

The Discovery Channel. Anatomy of a Disaster Project (1996-1997)

The Learning Channel. Flood Projects (1996)

NBC News. *Dateline* (1996-1998)

The History Channel. Cold Weather Warfare (2000)

Organization of American States.

-) Latin America Flood Workshop, Brazil (1995);
-) Water Dialog, Brazil (2001, 2004)

Iowa State University, Consultant, Project on Landscape Design (1996)

Ad Hoc Work Group, Tennessee Valley Authority and Natural Hazards Research and Applications Center.

Consultant on effectiveness of floodplain management. (1982-83;1989)

US Water Resources Council (1980-1982). Consultant on water project development and floodplain management.

US Army. Chair, Department of the Army Study Advisory Group, Water Supply Planning and Conservation at Military Installations (1989-1992).

Proposal Reviewer - National Science Foundation.

Article Reviews - *Annals, Professional Geographer, Water Resources Bulletin, Environmental Management*

CONSULTING

Michael Baker Corporation (for FEMA)

URS Corporation (for FEMA)

Battelle Memorial Institute (for USACE)

RAND Corporation

PBS&J (for FEMA)

CDM Inc (for USACE)

Marstel-Day

Abt (for USACE)

Atkins (for FEMA)

Zantech (for FEMA)

Jones Day (dba Water Resources Professionals)

Government of Singapore (dba Water Resources Professionals)

Miami (Ohio) Conservancy District (dba Water Resources Professionals)

UN World Water Assessment Program ((dba Water Resources Professionals)

HONORS AND AWARDS

Civilian:

- 2018 - Engineering Excellence & Leadership Award, Civil Engineering Institute, George Mason University,
- 2017 - Henry P. Caulfield Medal for Exemplary Contributions to National Water Policy, American Water Resources Association
- 2016 - Lifetime Achievement Award, ASCE/EWRI
- 2015 - Gold DeFleury Award, US Army Engineer Regiment
- 2015 - Sustained Achievement Award, Renewable Natural Resources Foundation
- 2015 - Mid-Atlantic Legacy Award, *Engineering News Record*
- 2013 - Icko Iben Award, AWRA
- 2011 - President's Medal, American Society of Civil Engineers
- 2010 - Fellow, American Water Resources Association
- 2010 - Distinguished Career Award, Water Resources, Water Resources Specialty Group, Association of American Geographers
- 2009 - Warren Hall Medal, Universities Council on Water Resources
- 2008 - President's Outstanding Service Award, American Water Resources Association
- 2008 - OPAL Lifetime Achievement Award, ASCE
- 2008 - Norm Augustine Award, American Association of Engineering Societies,
- 2004 - Golden Eagle Award, Academy of Fellows, Society of American Military Engineers,
- 2004 - Julian Hinds Award, Environmental and Water Resources Institute of ASCE,
- 2004 - John Wesley Powell Award, US Geological Survey
- 2004 - Honorary Diplomat, American Academy of Water Resource Engineers
- 2003 - Secretary of State's Career Achievement Award,
- 2002 - Presidents' Award, ASCE
- 2001 - Government Civil Engineer of the Year, ASCE
- 1998 - Goddard-White Award, Association of State Floodplain Managers
- 1998 - Department of the Army Superior Civilian Service Award

1995 - Silver DeFleury Medal, Army Engineer Association
1991 - Bliss Medal, Society of American Military Engineers (1991)
1980 - Member, Phi Kappa Phi, National Honor Society

Military: Distinguished Service Medal
Legion of Merit (four oak leaf clusters)
Bronze Star Medal
Meritorious Service Medal (one oak leaf cluster)
Joint Service Commendation Medal
Air Medal (with oak leaf cluster)
Army Commendation Medal (with two oak leaf clusters)

ORGANIZATIONS

Distinguished Member, American Society of Civil Engineers

-) Member, Task Committee on Flood Safety Policies and Practices (2012-present)
-) Vice-chair, Task Committee on Academic Prerequisites for Practice at the Professional Level (2001-2012)
-) Member, Task Committee on Implementing Competency Strategy (2009-2010)
-) Member, Task Committee on Implementing Competency Strategy 2 (2010-2012)
-) Member, Strategic Planning Committee (2006-2012)
-) Member, Committee on First Professional Degree (1999-2001)
-) Member, Task Group, "Federal Policies in Water Resources Planning," (1981-1985)
-) Member, Environmental Impact Assessment Research Council (1989-1990; Chair, 1990)
-) Chair, Post-audit Committee (1989)
-) Chair, Committee on Engineering Responsibility (1990-1993)
-) Member, Committee on Standards of Practice (1993-1997)
-) Member, Committee on Hydrologic Disasters (1997-1999)

Member, American Geographical Society (1990-1999)

-) Councilor 1990 - 1996

Member, American Water Resources Association

-) President, 2007
-) Member of Board (2006-2008)
-) Vice-Chair, Education Committee, 1989-1990
-) General Chair, National Water Policy Dialoguer, 2005 Dialogue
-) General Chair, National Water Policy Dialoguer, 2002 Dialogue

Member, Board of Directors, Franklin Delano Roosevelt Institute, Hyde Park, NY, 1994-1995

Member, Association of American Geographers

-) Co-founder, Water Resources Specialty Group, 1979
-) Chair, 1980-1982, Water Resources Specialty Group
-) Program Co-chair, 1985 Annual Meeting, Middle States Division
-) President, 1985-1986, Middle States Division

Universities Council on Water Resources

-) Institutional Representative, 1984- 1992
-) Board of Directors, 1987- 1991
-) President, 1989-1990

Member, Hudson River Environmental Society

Board of Directors, 1984-1992

Member, Permanent International Association of Navigation Congresses

Reporter General (in absentia), Compatibility Between Nature Preservation and
Waterways Section, 28th Congress, Seville, 1994

Member, International Water Resources Association

-) Member, Board of Direction, 2003 -

Fellow, Society of American Military Engineers

-) Chair, Continuing Professional Competency Committee, 2003-2005 (Member Board of Direction)

-) Regional Vice President, North Atlantic, 1992-1994
-) Post President, Vicksburg, MS 1975-76
-) Vice-Chair, Education Committee, 1996 - 1999

LICENSE: Professional Engineer, State of New York, 1966 (Inactive)

PUBLICATIONS/WRITINGS – Books, Articles, Reports, Chapters, Testimony

Author or Co-author

BOOKS, ARTICLES, CHAPTERS, INDEPENDENT REPORTS

General Ronald Keys, United States Air Force (ret), Lieutenant General John Castellaw, United States Marine Corps (ret), Vice Admiral Robert Parker, United States Coast Guard (ret), Rear Admiral Jonathan White, United States Navy (ret), Brigadier General Gerald Galloway, United States Army (ret). 2017. Military Expert Panel Report: Sea Level Rise and The U.S. Military’s Mission. Washington: Center for Climate and Security

Saving a World Treasure: Protecting Florence from Flooding, Gerald Galloway, Giovanni Seminara, Günter Blöschl, Marcelo Garcia, Alberto Montanari, Luca Solari. – Firenze: Firenze University Press, 2017.

Paul Sayers, Gerry Galloway, Edmund Penning-Rowsell, Li Yuanyuan, Shen Fuxin, Chen Yiwei, Wen Kang, Tom Le Quesne, Lei Wang & Yuhui Guan *Strategic flood management: ten ‘golden rules’ to guide a sound approach. International Journal of River Basin Management.* Volume 13, Issue 2, April 2015, pages 137-151

“The Ostrich Syndrome: What We Don’t Know Likely Will Hurt Us.” *Water Resources Impact.* Volume 16, Number 1. January 2014

P. Sayers, Y. Li, G. Galloway, E. Penning-Rowsell, F. Shen, K. Wen, Y. Chen, and T. LeQuesne. 2013. *Flood Risk Management: A Strategic Approach.* Paris, UNESCO

Opperman Jeffrey J., Galloway Gerald E., and Duvail Stephanie (2013) The Multiple Benefits of River–Floodplain Connectivity for People and Biodiversity. In: Levin S.A. (ed.) *Encyclopedia of Biodiversity*, second edition, Volume 7, pp. 144-160. Waltham, MA: Academic Press.

Susan L. Cutter, Joseph A. Ahearn, Bernard Amadeus, Patrick Crawford, Elizabeth A. Eide, Gerald E. Galloway, Michael F. Goodchild, Howard C. Kunreuther, Meredith Li-Vollmer, Monica Schoch-Spana, Susan C. Scrimshaw, Ellis M. Stanley, Gene Whitney & Mary Lou Zoback (2013): Disaster Resilience: A National Imperative, *Environment: Science and Policy for Sustainable Development*, 55:2, 25-29

Paul B Sayers, Gerald Galloway, Jim Hall. “Robust decision making under uncertainty - towards adaptive and resilient flood risk management infrastructure. *Flood Risk.* Paul Sayers, ed. London: Thomas Telford Limited. 2012

Galloway, Gerald and Lewis E Link. A White Paper: The Need for a Unified National Program for Floodplain Management in the 21st Century. 2012. Prepared for the Federal Interagency Floodplain Management Task Force. Bethesda: Abt Associates

“A Plea for a Coordinated National Water Policy.” *The Bridge.* National Academy of Engineering. Volume 41, Number 4 - Winter 2011

“If Stationarity Is Dead, What Do We Do Now?” *Journal of the American Water Resources Association.* Volume 47, Issue 3, pages 563–570, June 2011 (DOI: 10.1111/j.1752-1688.2011.00550.x)

“Goals, Institutions, and Governance: the US Experience.” In *Flood Risk Science and Management.* Gareth Pender and Hazel Faulkner, eds. Oxford: Wiley – Blackwell. 2011

"The Great Flood of 1993: Did We Learn Any Lessons? A": *A Watershed Year: Anatomy of the Iowa Floods of 2008*. CF Mutel, ed. Iowa City: University of Iowa Press. 2010

"Making the Transition: Moving Water Resources Planning and Management into the 21st Century." *The Evolution of Water Resource Planning and Decision Making*. Clifford Russell and Duane Baumann, eds. Northampton: Edward Elgar Publishing. 2009

Jeffrey J. Opperman, Gerald E. Galloway, Joseph Fargione, Jeffrey F. Mount, Brian D. Richter, and Silvia Secchi. "Sustainable Floodplains Through Large-Scale Reconnection to Rivers." *Science* 11 December 2009 326: 1487-1488 [DOI: 10.1126/science.1178256]

Galloway, G.E, D. F. Boesch and R. R. Twilley. "Restoring and Protecting Coastal Louisiana. Issues in Science and Technology". XXV:2: Winter 2009, 29-38. 2009.

Tinker, Tim L and G.E. Galloway. "How do you effectively communicate flood risks?" *Journal of Business Continuity and Emergency Planning*, 3:3. 2009

Martin W. Doyle, Emily H. Stanley, David G. Havlick, Mark J. Kaiser, George Steinbach, William L. Graf, Gerald E. Galloway, J. Adam Riggsbee "Aging Infrastructure and Ecosystem Restoration." *Science*. Vol. 319. no. 5861, pp. 286-297. 18 January 2008.

"Flood risk management in the United States and the impact of Hurricane Katrina." *International Journal of River Basin Management*, 4:6 303-306. 2008.

Galloway, GE and Ari M. Michelsen. 2008. "New Directions in Water Policy: WRDA 2007" *Southwest Hydrology*. May/June 2008.

C. Mark Dunning and Gerald E. Galloway; "The Second National Water Policy Dialogue: Muddling Through to Better Water Policy" *Journal Of Contemporary Water Research And Education Issue No. 134: July 2006*

'Who is Watching our Infrastructure,' *Southwest Hydrology*, Mar/Apr 2006, Volume 5 No. 2

"Restoring Coastal Louisiana: Doing Comprehensive Planning without National Water Policy." *The Bridge*. National Academy of Engineering. Volume 36, Number 1 - Spring 2006

"Introduction to Studies in Military Geography and Geology". *Studies in Military Geography and Geology*. Dordrecht, The Netherlands, Kluwer Academic Publishers. 2004.

Gerald Galloway and Ralph Pentland. Securing The Future of Groundwater Resources in the Great Lakes Basin. *Ground Water*. September 2005 - Vol. 43 Issue 5 , 737-743

"Geospatial Support for Joint Forces Installation Management". *Proceedings, ESRI Users Conference*. San Diego: ESRI , August 2004

With Richard A. Engberg. "In Search of National Water Policy? The AWRA Dialogues". *Water Resources Impact*, Vol 7, Nr 1, January 2005

"Corps of Engineers Responses to the Changing National Approach to Floodplain Management Since the 1993 Midwest Flood." *Journal of Contemporary Water Research and Education*. Issue No. 130, March 2005

"Perspectives on a National Water Policy," *Water Resources Update*, Issue 126, November 2003

"Report of the Coastal Louisiana Technical Summit." *Restoring Coastal Louisiana: Enhancing the Role of Engineering and Science in the Restoration Program*. ASCE: Reston: 2004

- "Continuing Professional Development: SAME & Lifelong Learning." *SAME News*. Vol 5, Nr 26. April 2004
- "Emergency Preparedness and Response – Lessons Learned from 9/11." In *The Geographical Dimensions of Terrorism*. Edited by Susan L. Cutter, Douglas B. Richardson and Thomas J. Wilbanks. Routledge. New York 2003
- "Julian Hinds Water Resources Development Award Lecture." *Journal of Water Resources Planning and Management*. Vol 131, Nr 4 251-252. July/August 2005
- "Joining the Ranks of Professionals: Getting Your PE License." *SAME's News*. Society of American Military Engineers. December 2002
- "Perspectives on a National Water Policy," *Water Resources Update*, Issue 126, November 2003
- "Managing Groundwater Resources in the Great Lakes Basin: Securing Our Future: Draft Vision and Principles." Working Paper #2, Munk Centre for International Studies, University of Toronto. August 2003 Co-author with Ralph Pentland.
- "Three Ages of River Management along the Mississippi: Engineering and Hydrological Aspects." In *New Approaches To River Management*. Edited by AJM Smits, PH Nienhuis & RSEW Leuven. Backhuys Publishers, Leiden, 2000.
- Battle Settings: The Impact of Weather and Terrain on Military Operations*. Co-author with Harold Winters (lead) and William Reynolds. Johns Hopkins Press, Spring 1998
- "Continuing Education in SAME- A Coming Reality." Co-author with Tri Thompson. *Military Engineer*. December 1997
- "River Basin Management in the 21st Century: Blending Development with Environmental Sustainability," *Water International*, Summer 1997.
- "Learning from the 1993 Mississippi River Flood: Impacts, Management and Research Needed," *Hydrometeorology Impacts and the Management of Extreme Floods*. Report of US-Italy Research Workshop, Perugia, Italy, November 1995, publication pending 1997
- "US Floodplain Policy Pursues Higher Ground." *Forum*, Fall 1996.
- "The Mississippi Basin Flood of 1993," *Reduction of Vulnerability to Floods in River Basins*. Final Report of the Inter-American Seminar-Workshop, Foz do Iguacu, Brazil. Washington: Organization of American States. 1996
- "New Directions in Floodplain Management," *Water Resources Bulletin*, June 1995.
- "Sharing the Challenge: Water Resources Management into the 21st Century," *Water Resources Update*, Winter 1995.
- "The Floodplain Management Challenge," *Proceedings of the Association of State Floodplain Managers Annual Meeting, 1994*. Madison WI, ASFPM.
- "Balancing the Environment, Navigation, and Flood Control on the Lower Mississippi River: A Challenge for the 21st Century," *Proceedings of the 28th Congress, Permanent International Association of Navigation Congresses*. Co-author with Joe Manous. Seville (Spain), PIANC, 1994.
- "Getting Our Water Act Together," *Water Resources Update*, Fall 1993
- "Digital Image Processing in the Gulf War," *Proceedings of the Conference on Digital Image Processing: Techniques and Applications in Civil Engineering*. New York, American Society of Civil Engineers, 1993.

"Reliving History, Preparing to Make History," *73 Easting: Lessons Learned from Desert Storm Via Advanced Simulation Technology; Proceedings of a Conference, 27-29 August 1991*. Institute for Defense Analyses (Document D-1110), Alexandria, Virginia, April 1992

Floodplain Management in the 1990's," *Proceedings of the Association of State Floodplain Managers Annual Meeting, 1990*. Madison WI, ASFPM, 1991.

"Engineering: An Essential Element of a West Point Education," *Military Engineer*, September-October 1990.

"Cost Sharing: Its Impact on Water Resources Development," *Water: Laws and Management, 25th Annual Conference, AWRA*. Washington: American Water Resources Association, 1989.

"Interbasin Transfers: An Issue in Search of a Policy," *Legal, Institutional, Financial and Environmental Aspects of Water Issues*. New York: American Society of Civil Engineers, 1989.

"Benefits of Post Audits of Flood Plain Protective Works." *Post-Audits of Environmental Programs and Projects*. New York: American Society for Civil Engineers, 1989.

"The Role of Social Sciences in Putting People into Federal Water Resources Planning and Evaluation," *The Role of the Social Sciences in Water Resource Management*. New York: American Society of Civil Engineers/Engineering Foundation, 1988.

"Monitoring the Floodplain: From Maps to PCs." *Proceedings, Association of State of Flood Plain Managers Annual Meeting*. Madison: ASFPM, 1987.

Federal Policies in Water Resources Planning. Co-authored with Robert Smith, Karl Klingelhofer, Victor Koelzer, Kris G. Kauffman. New York: American Society of Civil Engineers, 1985.

"The Computer Thread: The United States Military Academy Computer Experience." Co-authored with Lanse M. Leach. Proceedings. National Education Computing Conference, 1984.

"From Mainframe to Micro: Moving Freshman Computer Courses." *Proceedings, Association of Computing Machinery, Annual Meeting*, 1983. "Delays in Federal Water Resources Project Development: The Environment is Not the Problem." *Environmental Professional*. Summer 1983.

"Floodplain Regulation: Effective Weapon or PR Slogan?" *Proceedings, Nonstructural Flood Damage Reduction Seminar*. Fort Belvoir, Virginia, 1982.

"Regional Differences in Planning Federal Water Resources Projects." Co-authored with Henry A. Zimon). *Research in Contemporary and Applied Geography*. SUNY Binghamton, August 1982.

"Problems in Project Development: Why So Long From Conception to Completion?" *Proceedings, Unified River Basin Management--Stage II*. American Water Resources Association, Atlanta, Georgia, 1981.

"Impediments in the Process for Development of Federal Water Resource Projects: Why All the Delay and What Can We Do About It?" Consultant Report, US Water Resources Council, September 1981 (NTIS).

"Waterways and Related River Development: Growth and Change in the Yazoo-Mississippi Delta." *Proceedings, National Waterways Roundtable*. Fort Belvoir, VA: US Army Institute for Water Resources, 1981.

"Nonstructural Measures in Flood Damage Reduction Activities." Consultant Report, US Water Resources Council, November 1980 (NTIS).

Ex-Post Evaluation of Regional Water Resources Development: The Case for the Yazoo-Mississippi Delta. Fort Belvoir, VA: US Army Engineer Institute of Water Resources, Report No. IWR-80-D1, October 1980.

"Wetland Values - Contributions to Environmental Quality or to National Economic Development?" *Estuarine Perspectives*. Co-authored with William Hansen, Sue Richardson, and Richard Reppert. New York: Academic Press, 1980.

Assessing Man's Impact on Wetlands. Raleigh: North Carolina Water Resources Research Institute. (UNC-WRI-78-136) - North Carolina Sea Grant, December 1978.

"Dam Building in the Army?" *Military Review*. February 1975, pp. 72-79.

"The Decision Process of the Civil Works Function of the US Army Corps of Engineers." Research Report, US Army War College, Carlisle, Pennsylvania, 1974.

"Target Development." *Proceedings. United States Army Operations Research Symposium*, May 1971.

"STANO Simulation - A Broad Look." *Proceedings. United States Army Operations Research Symposium*, May 1970.

TESTIMONY

Aging US Water Infrastructure: A Badly Neglected National Problem. Testimony before the US Senate Committee on Energy and Natural Resources, Subcommittee on Water and Power, July 25, 2013

2011 Floods and the Condition of the Nation's Flood Control Systems. Testimony before the US Senate Committee on Environment and Public Works. Washington. October 18, 2011.

Watershed Planning. Testimony before the Committee on Transportation and Infrastructure, Subcommittee on Water Resources and the Environment US House of Representatives, Washington, Rayburn HOB. June 24, 2008.

Revision of Economic and Environmental Principles and Guidelines for Water and Related Land Resources Implementation Studies . Statement to Assistant Secretary of the Army (Civil Works) Public Meeting. Washington Court Hotel. Washington, DC. June 5, 2008.

Mississippi River Diversions. Statement on behalf of Governor's Advisory Commission on Coastal Protection, Restoration & Conservation, State of Louisiana to Mississippi River Freshwater Diversion Summit. Bourbon Orleans Hotel. New Orleans, LA . March 4, 2009.

Principles for Gulf Coast Sustainability. Testimony before to America's Energy Coast Leadership Forum. Baton Rouge, LA. November 30, 2007.

The National Flood Insurance Program. Testimony before the Committee on Banking, Housing, and Urban Affairs, US Senate, October 2, 2007

Impacts of Hurricane Katrina. Testimony before the Committee on Transportation and Infrastructure Subcommittee on Water Resources and the Environment. US House of Representatives. October 27, 2005

EDITOR OR CONTRIBUTING AUTHOR (GROUP PREPARATION)

CNA. 2017. *The Role of Water Stress in Instability and Conflict.* CRM-2017-U-016532. Final (Vice-Chair, Military Advisory Board)

CNA Military Advisory Board, 2017. Advanced Energy and U.S. National Security. CNA. (Vice-Chair, Military Advisory Board)

The Missouri River Ecosystem: Exploring the Prospects for Recovery. Committee on Missouri River Ecosystem Science, National Research Council. National Academy Press. 2002 (Contributing Author)

Reducing the Logistics Burden for the Army After Next: Doing More with Less. Committee to Perform a Technology Assessment Focused on Logistics Support Requirements for Future Army Combat Systems, National Research Council. National Academy Press, 1999, (Chair and contributing author)

Sharing the Challenge: Floodplain Management into the 21st Century. Report to the Administration Floodplain Management Task Force. Washington, GPO, June 1994. Executive Director, Interagency Floodplain Management Review Committee.

"Action Agenda for Managing the Nations Floodplains." *Report of the National Review Committee.* Boulder, October 17, 1989. Contributing author.

Bibliography of Military Geography, Volumes I-IV. West Point: Department of Geography, USMA, 1987 Co-senior editor.

The Hudson River: Yesterday, Today, Tomorrow. The Sixth Symposium on Hudson River Ecology. New Paltz: The Hudson River Environmental Society, 1985. Co-editor

A Levee Design Policy for the National Flood Insurance Program. Washington: National Academy of Science, 1982. Contributing author.

"Readings in Water Resources" (1981, 1984). Student Supplement, USMA.

"Readings in Military Geography" (1981 Co-editor with John Garver, 1984; 1990) Student Supplement, USMA.

PRESENTATIONS

Managing National Flood Risk in the Face of Climate Change and Population Growth: How Wet Are You Willing to Get? University of Virginia. March 20, 2015.

Is Community Resilience Real or Fiction? Koshland Science Museum, National Academies, October 9, 2013.

Linking Flood Mitigation & Natural Systems Enhancement: Room for the River and Green Infrastructure . Asian Development Bank Philippine Flood Management Knowledge Sharing Forum, Manila. Dec 2012

Flood Risk Management: Recent US Experiences and Lessons Learned. Asian Development Bank Philippine Flood Management Knowledge Sharing Forum, Manila. Dec 2012

Emerging Trends in Engineering and Engineering Education. Northern Virginia Post, Society of American Military Engineers. Fort Belvoir, VA. August 4, 2011

Disaster Risk Management Under an Integrated Urban Water Management Approach In The Context Of Climate Change. World Bank Conference on Mainstreaming Disaster Risk Management in Water and Sanitation. Oaxaca, Mexico (VTC). June 8, 2011

Levees, New Orleans, and the Mississippi Flood. Swiss Re Academy. Intercontinental Hotel, Atlanta, GA. May 17, 2011

National Water Policy Challenges. Convocation of the Professional Engineering Societies and Annual Engineering Public Policy Symposium. NRC Keck Building, Washington, DC. May 16, 2011

Flooding: a Growing National and Regional Threat. American Water Resources Association National Capital Region Section. Cannon House Office Building, Washington, DC. March 15, 2011.

Dams and Community Resilience: A Practitioner's Perspective. FEMA Dam Safety Research Program Summit II. Denver Federal Center. March 16, 2011

Building Effective Teams. Partnership for Public Service: Leading People. Washington, DC. February 3, 2011

Adapting Maritime Infrastructure to Climate Challenges: A Landlubber's View. APL-USN 2011 Climate & Energy Symposium : Options for US Maritime Forces. The Johns Hopkins University Applied Physics Laboratory Kossiakoff Center, Laurel, MD. March 29, 2011

How Can We Better Manage Our Water? Conference on Water Resources Management: *Better Water Management Today – A Safer World Tomorrow*. SENAMHI, Lima, Peru. January 5, 2011

Perspectivas De Los Recursos Hídricos En El Mundo Y Las Alternativas De Solución. Encuentro Científico Internacional 2011 de verano (ECI2011v). Lima, Peru. January 4, 2011

Working with Risk: Policy Issues and Approaches. ASCE Annual Civil Engineering Conference. Pittsburg, PA. November 7, 2008.

The Need for Integrated Water and Floodplain Management. International Symposium on Three Gorges Project and Water Resources Development and Protection of Yangtze River. Yichang, China. October 29, 2008

(Conference Plenary) Why Won't They Listen? The Challenge of Communicating Risk to Decision Makers and the Public. UNC Symposium: The Impacts of Climate Change on an Evolving North Carolina Coast. Chapel Hill, NC. October 17, 2008.

(Conference Keynote) From Mississippi Floods to Hurricane Katrina: US Flood Risk Management Experience and Future Direction. FloodRisk 2009: The European Conference on Flood Risk Management. Keble College, Oxford, UK. October 2, 2008.

Levees in History and Levees Today: The Levee Challenge National Committee on Levee Safety. National Conference Center, Lansdowne VA. October 7, 2008.

Musings on Mixing Volunteers and Professionals – Populating the Bus: The Role of Elected Officers in Professional Organizations. AAPS Leadership Retreat. Arlington, VA. September 23, 2008.

Developing a National Water Policy: Community, Conversation, Connections; You and the Association. National Capital Region Section, AWRA. Washington, DC. September 10, 2008.

Lessons from Hurricane Katrina, Recent Floods' and Their Policy Implications: Balancing Levees and Nonstructural Approaches. National Academy of Engineering/National Research Council Committee on New Orleans Regional Hurricane Protection Projects. Washington, DC. September 5, 2008.

(Conference Plenary) Levees, Risk, and Shared Responsibilities: An Historical Perspective. Annual Meeting National Association of Flood & Stormwater Management Agencies. Napa, CA. August 27, 2008.

(Conference Plenary) Levees in History: The Levee Challenge. Association of Water Board Directors. San Antonio, Texas. July 19, 2008.

(Conference Keynote) Working with All Our Levees: Who Has the Ball? University of Colorado Natural Hazards Workshop. Boulder, CO. July 14, 2008.

Dealing with Levees in the Absence of National Policy. Congressional Hazards Caucus -Levee Protection: Working with the Geology and Environment to Build Resiliency. Washington, DC (RHOB). June 19, 2008.

Large Scale Water Systems Engineering in the US: Successes and Challenges. INCOSE: Systems Engineering for the Planet. Utrecht, The Netherlands. June 16, 2008.

Preparing the Civil Engineering Professional of Tomorrow. Presentation for Army Corps of Engineers Commanding General and Deputy Commanding General (with HJ Hatch). Washington, June 12, 2008.

(Conference Plenary) Why Won't They Listen? The Challenge of Communicating Risk to Decision Makers and the Public . FEMA Emergency Management Institute Emmitsburg, MD. June 3, 2008.

Flood-Hurricane Risk Management: Where Are We Going and Why? SAME Joint Education and Training Conference. Minneapolis, MN May 22, 2008. Thursday, May 22, 2008

Flood Risk Assessment: Where Are We Going and Why? Workshop at ASFPM Annual Meeting. Reno, NV. May 18, 2008.

(Conference Plenary) The National Water Policy Dialogues. ASCE-EWRI International Symposium on the 5th World Water Forum. Honolulu, HI. May 12 2008.

(Conference Plenary) Hurricane Katrina - Perspectives on Risk and Reliability. International Symposium on Flood Defence ISFD4. Toronto, ON. May 7, 2008.

(Conference Plenary) Progress in Floodplain Management: Do We Understand Risk and Responsibility? 2008 FEMA New England Mitigation Conference. Laconia, NH. May 1, 2008

Floodplain Adaptation to Climate Change-Related Disaster Risks. Disaster Roundtable Workshop 22. The National Academies. Washington, DC. April 3, 2008

(Conference Plenary) Communicating the Water Risk: Engaging the Public and Public Officials And Understanding It Ourselves. AMS Symposium What About Water? A Reality Check for the 21st Century. Washington, DC. March 26, 2008.

(Conference Plenary) Progress in Floodplain Management: Does the Public Understand Risk and Responsibility? VA Flood Management Association Annual Meeting. Richmond, VA. March 11, 2008.

(Conference Plenary) What Do Part-timers Do? The Role of Elected Officers in Professional Organizations. CESSE Mid-Winter CEO Meeting. San Antonio, TX. March 10, 2008.

(Named lecture) Gilbert F. White Lecture in The Geographical Sciences: Managing American Water Resources: Recognizing the Realities of Geography. The Geographical Sciences Committee of the National Academy of Sciences. The National Academies. Washington, DC. February 27, 2008.

(Conference Plenary) Levees in History: The Levee Challenge. ASFPM-USACE Levee Safety Summit. St Louis, MO. February 26, 2008.

Policy, Planning, Risk: Things That Keep You Awake at Night, but Shouldn't! Corps of Engineers South Pacific Division Leadership Conference. Bodega Bay, CA. January 22, 2008.

(Keynote Address) "United States Water Crisis.". Colorado River Water Users Association. Las Vegas, Nevada, December 11, 2003.

“Preparing the Civil Engineering Professional of the Future –ASCE Policy 465” Presented to ASCE and SAME Conferences, Baltimore, MD; Syracuse, NY; Kalamazoo, MI; College Station, Texas, Reston, VA; Omaha, NE. Various Dates 2002-2003

“Water Policy Today: Results from a Dialogue.” USGS Advisory Committee on Water Information. Herndon, VA. September 10, 2003

“What’s New? What’s Being Done Now? Progress Since the Great Flood of 1993.” Keynote Address. Minnesota Flood Summit. Federal Emergency Management Agency, Minneapolis, MN. August 27, 2003

“Floods, Watershed Boards, Technology and You: Welcome to the New Century!” Keynote Address. National Watershed Coalition. Eighth National Watershed Conference. Council Bluffs, Iowa. June 9, 2003

“New Directions in National Policy & Mitigation Since the 1993 Floods.” Opening Plenary. Association of State Floodplain Managers Annual Conference, St Louis, MO. May 12, 2003

“Floodplain Management in the United States: Changes 1993-2003.” Invited presentation. Third World Water Forum. Kyoto, Japan. March 2003

“Basin Management with Public Participation: The United States Experience.” Invited presentation. Third World Water Forum. Kyoto, Japan. March 2003

21st Century Water Issues: Challenges for the Engineer-Leader.” The Judith A. Resnik Memorial Lecture. Lafayette College. November 13, 2002

“Protecting Our Waters: IJC Insights into the Surface-Groundwater Interface.” Water Management Association of Ohio Annual Meeting. October 23, 2002. Columbus, Ohio

“International Cooperation Does Work: 93 Years of US-Canadian Experience in Dealing with Environmental Issues.” CSCE-EWRI Conference. July 22, 2002. Niagara Falls, Ontario

“All Bottled Up: What’s the IJC Doing to Ensure We Are on the Right Track.” Symposium. Chicago-Kent College of Law. Chicago, Illinois. March 22, 2002

“Floods Then, Floods Now and Future Floods.” Institution of Engineers, Australia Sydney Division Water Engineering Panel. Sydney, NSW. May 6, 2001

“Before the Rain Tumbles Down...Leadership in Planning for Floods.” Keynote Address. 42d Annual New South Wales Flood Mitigation Authorities Conference. Kempsey, NSW, Australia. May 2, 2001.

“The Law and the Lessons: Authorities of the International Joint Commission,” The National Water Crisis, A Great Lakes Response, University of Toledo College of Law, Toledo, Ohio. November 2, 2001

“A Sustainable Approach to Flood Damage Reduction: The Case of the Red River of the North United States and Canada.” *Fourth Inter-American Dialogue on Water Management*, Foz do Iguacu, Brazil, September 6, 2001

“Leadership in Planning for the Flood.” Mississippi Mayors Summit, River Center, Davenport, IA, 23 August 2001.

“Living with American Rivers: A 21st Century Approach to Reducing Flood Damages and Enhancing the Natural Environment.” Centennial Conference, *Engineers as Leaders in Research and Management*, School of Engineering and Applied Science, Princeton University, May 31, 2001.

“The Flood Damage Reduction - Floodplain Ecosystem Enhancement Challenge/Need.” USACE Workshop: Urban Flood Damage Reduction, Las Vegas, Nevada, April 17, 2001

"How The Corps Responded To Gilbert White And Arthur Maass." Institute for Water Resources (IWR), Fort Belvoir, VA, April 6, 2001.

"Floodplain Management Into The 21st Century: A Perspective on the State of the Nation." Richland, South Carolina, County Council, Columbia, SC, November 13, 2000.

"Transboundary Flood Management: The Case of the Red River of the North United States and Canada." European Conference on Advances in Flood Research, Potsdam, Germany, November 3, 2000.

"An International Challenge: Ground Water - Surface Water Linkages." 45th Annual Midwest Ground Water Conference, Columbus, Ohio, October 18, 2000.

"Combining Structural and Nonstructural Floodplain Management to Reduce Losses and Preserve and Enhance the Natural Environment." Reconnecting the River, UMRCC-LMRCC Conference, Cape Girardeau, Missouri, March 22, 2000.

"The Politics of Water: Water Export, Diversion and Consumptive Use Issues." CEI Symposium, Water Quality in Upstate New York, Rochester, NY, May 21, 1999.

"Floodplain Management Policy and US-Canada Transboundary Water Issues." Symposium on Water Resources Issues Beyond the Turn of the Century, Dirksen Senate Office Building, Washington, DC, March 12, 1999.

"Facing The Challenge: New Directions In Comprehensive Water Management Policy Focus." Group Meeting: Sacramento and San Joaquin River Basins Comprehensive Study, Sacramento, California, June 30, 1998.

"Towards Sustainable Management of River Basins: Challenges for the 21st Century." RIMABOD Impact of Climate Change on Flooding and Sustainable River Management, Wallingford UK February 27, 1998.

"A New Engineering Paradigm: Learning From World Flood Events." Presentation to World Bank Conference on Mainstreaming Freshwater Biodiversity in Development Projects. Washington, DC, October 1997.

"Professional Development for the 21st Century." Presentation to Monthly Meeting, Washington Chapter, American Water Resources Association, September 1997

"National Flood Policy." Presentation to Midwest Sierra Club Flood Task Force, Washington, DC, June 1997.

"Continuing Education for the Engineer." Panel Presentation, Annual Meeting, Society of American Military Engineers, Washington, DC. May 1997.

"No Silver Bullets: Management of the Floodplain in a Developing World." Iowa Landscape Systems Project, Iowa State University, Ames IO, February 1997.

"Management of the Mississippi River." Lecture presented to the Faculty of the Department of Geography, Moscow State University, December 1996.

"River Basin Management in the 21st Century: Blending Development with Environmental Sustainability," Keynote Address, *Rivertech96*, International Water Resources Association, Chicago, Illinois, September 1996

"National Flood Policy: Progress Since the 1993 Floods." Presentation to the Annual Meeting of the Association of State Floodplain Managers, San Diego California, June 1996.

"Challenges for the Future: Managing Destructive Waters." Presentation to the Conference, IAHS Destructive Water: International Decade for Disaster Reduction." Anaheim, CA, June 1996

"The Impact of Distance on Development of National Military Strategy." Presentation at the Annual Meeting, AAG, Charlotte, North Carolina, 11 April 1996

"Water Resources: Challenges from the Past –Issues for the Future.' Opening Plenary Presentation, Annual Meeting, American water Resources Association, Houston, TX, November 1995

"Floodplain Management and Comprehensive River Basin Planning: Inseparable Activities Operating Independently." Wayne S. Nichols Memorial Lecture, School of Natural Resources, Ohio State University, Columbus, Ohio, November 1995

"Sustainable Development." Panel Moderator and Speaker, Opening Plenary Session, Annual Meeting, American Society of Civil Engineers, Atlanta, Georgia. October 10, 1994

Presentations concerning the Report of the Interagency Floodplain Management Review Committee. (US Senate Committee on Environment and Public Works (2), US House of Representatives Disaster Task Force (2), California Legislature Committees on Water and Agriculture (2), Interstate Conference on Water Policy, Association of State Floodplain Managers, Lincoln Institute on Land Policy, Natural Hazards Workshop, American Waterways Congress, Upper Mississippi River Conservation Committee, Greenway Network, Mississippi Wetlands Symposium, Northeast-Midwest Institute, Urban Land Institute.)

Miscellaneous speeches representing the USMA and the US Army (Presidential Wreath Laying, Roosevelt Grave, Hyde Park and Grant's Tomb, New York; Navy League; Buffalo Soldiers; Eagle Scouts of Greater New York, etc.)

"Flood Loss Reduction: Historical Perspective and Tools for Achieving Flood Loss Reduction." Paper presented to the Southern Regional Workshop, New Orleans, LA, February 6, 1992.

"Interagency Organization for Floodplain Management." Video prepared for TVA, US Army Corps of Engineers and US Environmental Protection Agency. Co-authored with federal team; produced and narrated at USMA, January 1992.

"The Future of Military Engineering," Paper presented to the Lower Mississippi Valley Region, Society of American Military Engineers, Vicksburg, MS, November 8, 1991

"River Engineering: An Art and a Science, Paper presented to Mechanical Engineering Division, ASEE, New Orleans, LA, June 18 1991.

"Flood Loss Reduction: An Historical Perspective," Paper presented to the Southeastern Regional Floodplain and Natural Resources Workshop, Knoxville, TN, March 19, 1991.

"Moving Away from Paper Maps: Digital terrain Comes of Age," Paper presented to the 13th Applied Geography Conference, Charlotte, NC, October 26, 1990

"Geographic Implications of Cost Sharing." Paper presented at Twelfth Annual Applied Geography Conference, Binghamton, New York, October, 1989.

"Sharing Water Supplies-West Point and Highland Falls." Paper presented to Working Conference on Water Planning and Management Issues, Alexandria, Virginia, June 1989.

"Geographic Implications of Interbasin Water Transfers." Paper presented at Annual Meeting, Association of American Geographers, Baltimore, MD, April 1989.

"The Ia Drang: Air Mobility vs. the Jungle." Paper presented at Eleventh Annual Applied Geography Conference, St. Paul, MN, October 1988.

"Operation Market Garden: A Lesson in Terrain Analysis." Paper presented at Annual Meeting, Association of American Geographers, Portland, Oregon, 1987.

"Westway: Pros and Cons." Paper presented at Ninth Annual Applied Geography Conference, West Point, New York, 1986.

"Terrain, Weather and Modern Military Operations." Paper presented at Annual Meeting, Association of American Geographers, Detroit, Michigan, April 1985.

"Impact of Weather and Terrain on Modern Doctrine." Paper presented at Seventh Annual Applied Geography Conference, Tallahassee, Florida, November 1985.

"Keeping Track of Floodplain Activity." Paper presented at Annual Meeting, Association of American Geographers, Washington, DC, 1984.

"Monitoring Activity in the Urban Floodplain." Co-authored with M.J. Costello and Daniel Steiner. Paper presented to American Society of Civil Engineers Specialty Meeting, Urban Water '84, Baltimore, Maryland, 1984.

"Measurement of Change in the Floodplain: A Perspective." Co-authored with Mary J. Castle). Paper presented to Sixth Annual Applied Geography Conference, Toronto, Canada, October 1983.

"Flood We Seldom Think About." Paper presented at Annual Meeting, Association of American Geographers, Denver, Colorado, April 1983.

"Where Have All the Dollars Gone: Geographic Distribution of Federal Water Resources Investment." Paper presented to Annual Meeting of American Water Resources Association, San Francisco, California, October 1982.

"The Changing Federal Role in Water Resources Development." Paper presented to Fifth Annual Applied Geography Conference, Reston, Virginia, September 1982.

"Problems in Planning Federal Water Resources Projects: Regional Perspectives." Paper presented at Annual Meeting, Association of American Geographers, San Antonio, Texas, April 1982.

"Regional Differences in Planning Federal Water Resources Projects." Paper presented to Fourth Annual Applied Geography Conference, Tempe, Arizona, October, 1981.

"Nonstructural Flood Damage Reduction -- Myth or Methodology." Paper presented at Annual Meeting, Association of American Geographers, Los Angeles, April 1981.

"The Nation's Inland Waterway System: A Look at the Future." Paper presented at Third Annual Applied Geography Conference, Kent State University, September 1980.

"A River in Change: A Look at the Lower Mississippi." Plenary Session presentation to Rivers '76 Symposium, American Society of Civil Engineers, Fort Collins, Colorado, August 1976.

"Land Use Changes--Who is in Charge?" Paper presented to Mississippi - Mid-South Sections, American Society of Civil Engineers, Memphis, Tennessee, October 1975.